AD-A125 548 MECHANICAL PROPERTIES OF THE SPINAL LIGAMENTS OF PRIMATES 1 CYCLIC LOADIN. (U) MICHIGAN STATE UNIV EAST LANSING DEPT OF BIOMECHANICS R H LITTLE ET AL. FEB 83 UNCLASSIFIED AFAMRL-TR-83-0005 F33615-79-C-0514 F/G 6/19 NL MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A # MECHANICAL PROPERTIES OF THE SPINAL LIGAMENTS OF PRIMATES: FINAL REPORT - 1. CYCLIC LOADING - 2. MATHEMATICAL MODELING ROBERT WM. LITTLE, PhD ROBERT P. HUBBARD, PhD MICHIGAN STATE UNIVERSITY EAST LANSING, MICHIGAN 48824 ARNOLD R. SLONIM, PhD AIR FORCE AEROSPACE MEDICAL RESEARCH LABORATORY FEBRUARY 1983 Approved for public release; distribution unlimited. TIE FILE COP AIR FORCE AEROSPACE MEDICAL RESEARCH LABORATORY AEROSPACE MEDICAL DIVISION AIR FORCE SYSTEMS COMMAND WRIGHT-PATTERSON AIR FORCE BASE, OHIO 45433 #### **NOTICES** When US Government drawings, specifications, or other data are used for any purpose other than a definitely related Government procurement operation, the Government thereby incurs no responsibility nor any obligation whatsoever, and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise, as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. Please do not request copies of this report from Air Force Aerospace Medical Research Laboratory. Additional copies may be purchased from: National Technical Information Service 5285 Port Royal Road Springfield, Virginia 22161 Federal Government agencies and their contractors registered with Defense Technical Information Center should direct requests for copies of this report to: Defense Technical Information Center Cameron Station Alexandria, Virginia 22314 **TECHNICAL REVIEW AND APPROVAL** AFAMRL-TR-83-005 This report has been reviewed by the Office of Public Affairs (PA) and is releasable to the National Technical Information Service (NTIS). At NTIS, it will be available to the general public, including foreign nations. This technical report has been reviewed and is approved for publication. FOR THE COMMANDER HENNING E. VON GIERKE, Dr Ing Director Biodynamics and Bioengineering Division Air Force Aerospace Medical Research Laboratory 1. G. M. Cin | REPORT DOCUMENTATION PA | READ INSTRUCTIONS BEFORE COMPLETING FORM | | |--|--|--| | 1. REPORT NUMBER 2. AFAMRL-TR-92- 83-0005 | GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | MECHANICAL PROPERTIES OF THE SPINAL 1 PRIMATES: FINAL REPORT | LIGAMENTS OF | 5. TYPE OF REPORT & PERIOD COVERED
Technical Report | | 1. CYCLIC LOADING 2. MATHEMATICAL MODELING | | 6. PERFORMING ORG. REPORT NUMBER | | 7. AUTHOR(a) | | 8. CONTRACT OR GRANT NUMBER(a) | | Robert Wm. Little, Ph.D. Robert P. Hubbard, Ph.D. Arnold R. Slonim, Ph.D. | | F33615-79-C-0514 | | PERFORMING ORGANIZATION NAME AND ADDRESS Biomechanics Department | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Michigan State University
East Lansing, Michigan 48824-1316 | | 62202F, 7231-14-09 | | 1. CONTROLLING OFFICE NAME AND ADDRESS
Air Force Aerospace Medical Research | | 12. REPORT DATE | | | 5433 | 13. NUMBER OF PAGES | | 14. MONITORING AGENCY NAME & ADDRESS(If different to | rom Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | Unclassified | | | | 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE NA | Approved for public release; distribution unlimited. 17. DISTRIBUTION STATEMENT (of the abetract entered in Block 20, if different from Report) #### 18. SUPPLEMENTARY NOTES AFAMRL Contract Monitor: Dr. A. R. Slonim, AFAMRL/BBD, Tel 513-255-3242 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Spinal Ligaments Failure Baboon Mechanical Stress Creep Human Biomechanical Response Mathematical Modeling Spinal Injuries Material Property Characteristics Constitutive Equation Cyclic Loading Rhesus Monkey Animal Models 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) The two parts of this report cover an experimental investigation of the extension and failure of spinal ligaments to cyclic loading and a mathematical model of spinal ligament responses to specified strain histories. This concludes a three-year effort to measure and model the viscoelastic properties of spinal ligaments from rhesus monkeys, baboons, chimpanzees, and humans. Information on the mechanical properties of spinal ligaments is essential to an understanding of the mechanism by which air crew personnel experience spinal injuries in vibratory loading environments and emergency situations. ### Block 20. Abstract (cont'd) In Part 1, the extension and failure responses of anterior longitudinal, posterior longitudinal, ligamentum flavum, and supraspinous ligament samples were measured for single extensions and cyclic loading. Effects of cyclic loading on failure stress and cyclic creep extension responses were evaluated. In Part 2, a mathematical constitutive equation was developed with a linear viscoelastic model for individual ligament fibers integrated with a distribution function to include effects of variation in fiber orientation, extension for initial loading, and extension response. Coefficients controlling tissue response were determined by numerical solution of the constitutive equation using the fastest strain rate data. Then analytical and experimental results were compared for selected human spinal ligament samples. #### SUMMARY This report is composed of two parts covering the response of spinal ligaments to cyclic creep and a mathematical model of those ligaments to a specified strain history. This concludes a three-year endeavor to determine the properties of spinal ligaments from rhesus monkey, baboon, chimpanzee and human specimens. $^{>}$ Four ligaments of the spine of rhesus monkey and baboon were selected for testing in Part 1 with test samples taken at different vertebral levels. The cyclic creep tests on ligaments from three rhesus monkeys and two baboons were preceded by single extension failure tests on ligaments from two rhesus monkeys to establish a range of static failure. As described in Part 2, a mathematical constitutive equation was developed using a linear viscoelastic model for individual fibers and a distribution function to include the effects of fiber distribution, orientation and initial length. Material constants and the distribution function were determined by numerical solution of the constitutive integral equation using the fastest strain rate data. Analytical and experimental results were compared for selected human spinal ligament samples. This research completes an initial investigation of the mechanical properties of spinal ligaments and ligaments from the lower extremities. Research of this nature is necessary to understand the mechanism of injuries in aircrewmen that result from exposure to vibratory loading environments and high stress or strain rates during escape and crash episodes. Determining the tissue response differences between different primately species will aid in the selection of animal models and in development of the interspecies scaling techniques to establish criteria and of preventive measures for the safety of aircrews. #### PREFACE 경우 아이들은 사람들은 사람들이 아니라 하다 하는 사람들이 가는 사람들이 하는 것이 되었다. 그는 사람들이 되었다. The research documented in this report was performed in the Department of Biomechanics, College of Osteopathic Medicine, Michigan State University, East Lansing, Michigan 48824, under AF Contract No. F33615-79-C-0514. Dr. Robert William Little, Professor and Chairman of the Department, was the Principal Investigator; Dr. Robert P. Hubbard was the Co-investigator. The research reported herein, representing the last phase of this three-year effort, was conducted in support of Work Unit 72311409, "Mechanical Stress on Soft Tissue Material Properties." Dr. Arnold R. Slonim, Biodynamic Effects Branch, Biodynamics and Bioengineering Division, Air Force Aerospace Medical Research Laboratory, was the project scientist and contract monitor. The authors gratefully acknowledge the contributions of Michael Sacks, Mary Verstraete, Dorothee Rometsch, Janet Frahm, Glenn Beavis, and Richard Geist to the conduct of the ligament testing and data analysis in Part 1 and the work of Mary Verstraete in the theoretical analysis in Part 2. The assistance of Laura Hayes and Ann Eschtruth in the preparation of this report is greatly appreciated. The cooperation and assistance of Colonel A. R. Banknieder and Major John G. Golden of the Veterinary Sciences Division, Air Force Aerospace Medical Research Laboratory, and of Dr. Charles E. Graham, Deputy Director, Primate Research Institute, New Mexico State University at Holloman AFB, New Mexico, in providing primate cadaveric specimens vital to this study are very much appreciated. # TABLE OF CONTENTS | | | | Page | |------|------|--|--------| | INIR | DDUC | TION | 5 | | PART | 1: | CYCLIC LOADING OF SPINAL LIGAMENTS FROM RHESUS MONKEYS AND BABOONS | 7 | | | | HODS AND MATERIALS | 7
9 | | Part | 2: | MATHEMATICAL MODELING | 12 | | Raga | RENC | 18S | 39 | | | | LIST OF ILLUSTRATIONS | | | | | | | | | Fig | ure | Page | | | l | Vertebral Sectioning Scheme for Rhesus and Baboon | 17 | | | 2 | Failure Stress Versus Number of Cycles for Thoracic and Lumbar Supraspinous Ligaments (S.S.L.) from Three Rhesus Monkeys and Two Baboons | 18 | | | 3 | • | 19 | | | ą | Failure Stress Versus Number of Cycles for Thoracic and Lumbar
Posterior Longitudinal Ligaments (P.L.L.) from Three Rhesus Monkeys and and Two Baboons | 20 | | | 5 | Failure Stress Versus Number of Cycles for Thoracic and Lumbar Anterior Longitudinal Ligaments (A.L.L.) from Three Rhesus Monkeys and Two Baboons | 21 | | | 6 | Collagen Fiber Geometry | 22 | | | 7 | Distribution Functions for Spinal Ligaments | 23 | | | 8 | 100%/sec. Strain Rate Response of a Human
Anterior Longitudinal Ligament (Ll-L2) | 24 | | | 9 | 1%/sec. Strain Rate Response of a Human Anterior Longitudinal Ligament (L1-L2) | 25 | | | 1 | .0 0.1%/sec. Strain Rate Response of a Human Anterior Longitudinal Ligament (L1-L2) | 26 | ## LIST OF TABLES | Tab] | .e | Page | |------|---|------| | 1 | Animal Identification Number, Species, Sex, Weight, and Test Type | 8 | | 2 | Single Extension of Spinal Ligaments from Rhesus U70 | 27 | | 3 | Single Extension of Spinal Ligaments from Rhesus U88 | 28 | | 4 | Cyclic Loading of Spinal Ligaments from Rhesus N75 | 29 | | 5 | Cyclic Loading of Spinal Ligaments from Rhesus Al82 | 30 | | 6 | Cyclic Loading of Spinal Ligaments from Rhesus A322 | 31 | | 7 | Cyclic Loading of Spinal Ligaments from Baboon H40 | 32 | | 8 | Cyclic Loading of Spinal Ligaments from Baboon H54 | 33 | | 9 | Summary of Failure Stress for Single Extensions and Cyclic Loading of All Animals | 34 | | 10 | O Cyclic Extension at Failure | 35 | | 11 | Exponential Fit of Cyclic Creep Extensions | 36 | #### INTRODUCTION Biological tissues are viscoelastic so that their responses to a current loading or deformation are affected by their mechanical environment before the current time. Loading and deformation of tissues occur continuously by exercise or inputs from outside the body. The continuous nature of demands on tissues and the dependence of tissue response on previous demands lead to significant questions concerning the effects of repeated loading on tissue deformation and failure. For example, what are the effects of vigorous exertion or severe mechanical inputs on the potential for injury of a pilot in an emergency situation? In studying and modelling the biodynamic response of the pilot, how are the responses of tissues, and the modelling elements which represent them, affected by repeated loading? The load relaxation response to a few extension cycles has been used to evaluate the validity of constitutive models for soft connective tissues; typical among such studies are the works of Haut and Little and Woo, Gomez, and Akeson which are based on the viscoelastic theories of Fung. Lanir has proposed a model for soft connective tissues that incorporates the approach of Fung with a distribution of tissue fiber lengths. A similar model is presented and discussed in Part 2 of this report. Lanir predicts load relaxation responses to constant and cyclic extensions and the creep extension responses to constant and cyclic loading; however, no experimental evaluations of tissue behaviors have been made of Lanir's model, nor has the model presented in this report been compared with experimental data for cyclic creep. The creep extension of human digital tendon was studied by Cohen et al., with particular attention to the activation energy for the viscoelastic mechanism. They found creep strain rate to be roughly proportional to stress raised to a positive power less than one. The creep extension of passive cardiac muscle was measured by Pinto and Fung and was found to be roughly a linear function of logarithm of time. The bending deformation and recovery due to application and removal of loading on fresh human lumbar spines were recorded by Twomey and Taylor. The previous research on creep of connective tissues was very limited in extent and included no data on creep deformation due to cyclic loading or on the effects of repeated loading on tissue failure. The current study reported in Part 1 was undertaken to obtain initial data for the effects of repeated loading on the deformation and failure of spinal ligaments. The approach to this research was modelled after the study of metal fatigue in which material samples are failed by single extensions or by repeated loading, and the failure loads are normalized by sample area to obtain plots of stress versus number of cycles to failure. The goals of Part 1 of the research were to: - a. Study the effects of cyclic loading on the failure of spinal ligaments; - b. Study the sample extensions due to the cyclic loading, i.e., cyclic creep. The goal of Part 2 was to model selected spinal ligaments in terms of their anatomical microstructure (including fibral composition and orientation) as well as their biomechanical response. #### PART 1 #### CYCLIC LOADING OF SPINAL LIGAMENTS FROM RHESUS MONKEYS AND BABOONS #### METHODS AND MATERIALS Spinal ligament samples from two rhesus monkeys were pulled to failure in single extensions, and spinal ligament samples from three additional rhesus monkeys and two baboons were subjected to cyclic loading and failure. The methods used in preparing the spinal ligaments for testing and in sample gripping were the same as in previous mechanical testing of spinal ligaments. That is, the spinal column was removed from an eviscerated primate, sectioned into vertebral pairs for testing and histology according to Figure 1, and sectioned further into bone-ligament-bone samples containing either the anterior longitudinal ligament (A.L.L.), posterior longitudinal ligament (P.L.L.), ligamentum flayum (L.F.), or supraspinous ligament (S.S.L.). As in previous studies, the samples were gripped by clamping the vertebral bone segments between fixtures with waterproof sanding mesh of 80 grit; the ligament cross-sectional areas were measured using histological sections. The spinal ligament samples from two rhesus monkeys were extended to failure. These failure loads were normalized by ligament cross-sectional area resulting in failure stress and were used to estimate the failure loads for the other ligament samples that were loaded repeatedly. Ligament lengths were approximated as the bone-to-bone distances when samples were mounted in the testing grips and extended to onset of loading. Based on these estimates of ligament length, the deflection rates for the single-extension failure tests were selected to produce 1%/s strain rate and resulted in an average stress rate of 2 MPa/s based on failure stress and test duration. Since the samples stiffen, the stress rate at failure would be higher than this average. A testing protocol was developed to subject the ligament samples to repeated cycles of load with sample loading controlled to vary between minimum and maximum values that were less than the estimated single-extension failure load. The stress levels in this cyclic testing could only be estimated; exact stress values were determined after histological studies of ligament areas were conducted. The cyclic tests were run with the load sinusoidally ranging from the maximum load to an average of 0.65 of that maximum; that is an average of about 20% cyclic variation in load from a constant mean load. The average cyclic stress rate was 22 MPa/s, which was superimposed on the mean stress level. The cyclic stress rate was about ten times greater than the stress rate in the failure tests by single exten-The fact that the cyclic stress was superimposed on a constant stress makes the comparison of stress rates between test types difficult. However, increased loading rate is known to increase failure loads in ligamentso and increase the likelihood of bone failure in bone-ligament-bone samples. Samples from the first animal tested were loaded cyclically to failure or it was apparent that they would not fail at that loading level, and the test was stopped. Later, samples were cycled at chosen load levels until they failed or for about 4,000 cycles after which they were extended to failure. The testing was performed with a servohydraulic materials testing system, and the entire cyclic testing protocol was controlled and recorded by digital computer. Once the sample was mounted in the testing grips and appropriate testing parameters, such as sample identification and loading limits, had been entered into the computer, the sample was extended under stroke control to the minimum load for cyclic testing; and then the testing machine was transferred to load control for cyclic loading. All these tests were run at a frequency of one cycle per second. The tests were started in stroke control to avoid possible servocontrol instability in load control with a sample of low initial stiffness. During the cyclic testing, load and extension were recorded with the computer at 50 data pairs per second for about 5 seconds in repeated fifteen second intervals. The sampled data pairs were filtered by a running average of three points and scanned for maximum and minimum values of load and extension. These values, with corresponding times, were then written to the computer disc for storage and subsequent analysis. Thus, the data stored in the computer from each test were maximum and minimum values of load and extension, sampled periodically rather than continuous records of these parameters, which would have been far too extensive for reasonable data storage. In addition to the data stored throughout the test by the computer, the initial 30 seconds of cyclic load and extension were recorded at 50 data pairs per second, using a digital oscilloscope with magnetic storage discs. The particulars concerning the animals and respective tests are presented in Table 1. Table 1. Animal Identification Number, Species, Sex, Weight, and Test Type | Identification | Species | Sex | Weight, kg | Test Type | |----------------|---------|--------|------------|-----------| | บ70 | rhesus | male | 9.0 | failure | | U88 | rhesus | male | 13.9 | failure | | ท75 | rhesus | female | 7.0 | cyclic | | A182 | rhesus | male | 10.0 |
cyclic | | A322 | rhesus | male | 8.5 | cyclic | | H-40 | baboon | male | 14.1 | cyclic | | H-54 | baboon | male | 32.7 | cyclic | #### RESULTS The results from failure testing of spinal ligaments from two rhesus monkeys are given in Tables 2 and 3. By knowing the ligament areas from histological sections adjacent to the tested ligaments, their areas were interpolated and the failure loads were divided by the interpolated crosssectional areas to calculate failure stress. The failure loads and ligament areas for the larger rhesus (U88) were generally greater than for the smaller animal (U70), so that the failure stresses were similar for same ligament and level in each animal. Large variability in the failure stresses for supraspinous and posterior longitudinal ligaments (S.S.L. and P.L.L., respectively) was due to the small size and indistinct nature of these ligaments in comparison to ligamentum flavum (L.F.) and anterior longitudinal ligaments (A.L.L.). The extensions at failure for the P.L.L. were generally lower than the other ligaments. The L.F. and A.L.L. supported several times more load at failure than P.L.L. or S.S.L. The failure stress and extension data from single extensions to failure will be summarized and compared to such data from cyclic loading later in this part of the report. After the failure tests by single extension, spinal ligament samples from three rhesus monkeys were subjected to cyclic loading. Stress levels were chosen which were below the stresses that had caused failure of corresponding ligaments in rhesus monkeys U70 and U88. For samples from the first such animal (rhesus N75), the intention was to continue the test until each sample failed during load cycles at less than the single-extension failure stress. As can be seen from Table 4, some of these samples failed immediately or nearly so; some failed after a few hundred cycles; and some endured several thousand cycles. During the testing of the samples from the next animal (rhesus Al82), it was decided to limit the number of cycles to 4,000; and if the samples had not failed by then, they would be pulled to failure by a single extension. Thus, for some of the ligaments in the last two rhesus monkeys (Al82 and A322), the failure stresses were greater than the maximum cyclic stresses (Tables 5 and 6). Cyclic loading was also performed with spinal ligaments from two baboons. The maximum cyclic load levels were selected based on failure loads from the rhesus monkeys and were scaled to the baboons by considering the ligament areas. The cyclic tests with the baboon ligaments were run similarly to those of the last two rhesus monkeys; that is, the samples were run for up to 4,000 cycles, and if they had not failed, they were pulled in a single extension to failure. The results of these baboon tests are given in Tables 7 and 8. In Tables 4 through 8, a value of failure stress is given unless the sample did not fail during cyclic loading and was not subsequently extended to failure. The data from Tables 2 through 8 are presented in Figures 2 through 5 as "stress versus number-of-cycles" plots, commonly used in studies of metal fatigue. The data are grouped by ligament type, i.e. S.L.L., L.F., P.L.L., and A.L.L., and by location, i.e. thoracic (T3-T4, T6-T7, and T9-T10) or lumbar (T12-L1, L2-L3, and L5-L6). The values of failure stresses for single extensions, either by design for the first two animals tested or by chance due to scatter in strength of the ligaments from the subsequent tests, are plotted with maximum and minimum cyclic stresses and failure stresses at the corresponding number of cycles. The scatter in strength was apparent from these Figures. The ligaments appeared to be as strong after hundreds or thousands of load cycles as the were for a single extension. That is, there did not appear to be any significant effect of cyclic loading on the strength of the spinal ligaments tested. However, the failure loads in the cyclic tests, in comparison to the single extension tests, may have been elevated by the average cyclic stress rate of 22 MPa/s versus 2 MPa/s for the single extension tests. The failure stresses are summarized in Table 9, and the deflections at which the samples failed are summarized in Table 10, respectively, for the single extensions to failure, cyclic loading, and these two test types combined. The samples have been divided by region into thoracic and lumbar. The variability is either the standard deviation for numbers of samples that are four or greater or range for three samples or less. In Table 9 there were no significant differences between failure stress levels for the same ligament type due either to location (thoracic versus lumbar) or test type (single extensive versus cyclic loading) with the following exceptions. Lumbar A.L.L. appeared to have a higher failure stress in single extension and cyclic loading than thoracic A.L.L. There were differences in strength between ligament types with the L.F., which is largely elastin, able to resist about half the stress of the other ligaments, which are primarily collagen. The extensions at failure also indicated no significant effect of cyclic loading compared to single extension or effect of location (thoracic versus lumbar); i.e., any such effects were masked by variability due to other factors. The mean values of failure extension for P.L.L. were consistently less than for the other ligaments. The cyclic testing of spinal ligaments between maximum and minimum load values resulted in cyclic extensions which increased from cycle to cycle. This extension is cyclic creep. The cyclic extensions were recorded in short-term with the digital oscilloscope for about the first 30 cycles and in long-term with the digital computer every 15 seconds from test initiation until test completion. After trying several mathematical functions, these short- and long-term data were found to be best described by a power function of time: $$S_{n} = t^{\beta}$$ (1) where: S_n is the maximum or minimum extension normalized to the respective value from the first cycle; t is time measured in seconds: ß is an exponent. This function is a straight line through the origin of a plot of logarithm of normalized extension versus logarithm of time with the exponent (8) as the slope. By taking the logarithm of both sides of equation 1, the following equation is obtained which is used for linear regression with both short— and long-term data sets, i.e., from the digital oscilloscope and from the computer, respectively: $$\ln S_n = \beta[\ln(t)] \tag{2}$$ The maximum and minimum extensions were normalized by their respective values in the first load cycle and fit to equation 2 with ${\tt R}$ equal to Bl for the maximum extensions and ${\tt R}$ equal to B2 for the minimum extensions. The results of the exponential fits are given in Table 11. The correlation coefficients for these regressions were consistently high, typically above 0.97, so there is high confidence that the cyclic creep data are well fit. The exponents Bl and B2 were generally greater for the short-term creep response than the long-term, indicating an initial creep that was more rapid than the responses over hundreds or thousands of load cycles. Although there was variability in the exponents, it was apparent that the creep in the L.F. was less than the other ligaments. This is consistent with the fact that the L.F. is largely elastin, whereas the other ligaments are largely collagen. The exponent for the extension associated with minimum cyclic load, B2, was generally greater than the exponent for the peak extension, B1. This indicated that the samples were stiffening, with the difference between minimum and peak extension decreasing with repeated cycles of load. The ratio B2/B1 was proportional to the rate of stiffening within the range of numbers of cycles in this study. #### PART 2 그 하는 아이들의 아이 아이들이 아이를 하게 하는 아이들이 아니는 아이들이 아니는 아이들이 있다. #### MATHEMATICAL MODELING The spinal ligaments have been modeled to reflect both their anatomical microstructure and fibral composition. These ligaments are composed of fibers which vary in initial length and in orientation with the spinal column axis. These variations contribute to the observed non-linear response of the ligaments as the different fibers straighten and become aligned with the loading axis at different strains in the loading history. This observed non-linearity was introduced into the mathematical model by use of a complex distribution function similar to that suggested by Lanir. This distribution function includes the effects of fiber orientation, initial waviness, and distribution. Each fiber when straightened was considered to be a linearly viscoelastic element satisfying a constitutive equation of the form: $$\sigma_{i}(t) = E \int_{0}^{t} \left[1 + \mu \ln(t - \tau + 1)\right] \frac{\partial \mathcal{E}}{\partial \tau} d\tau$$ (3) where σ_i is the fiber stress, i is the fiber index, E and μ are fiber material constants, ϵ_i is the fiber strain, t is a particular time, and τ is the variable time for integration. Consider a single fiber at an angle $\boldsymbol{\theta}_i$ to the loading axis as shown in Figure 6. The fiber is considered to be wavy with an initial length of $\boldsymbol{1}_i$. This initial length may be written $$\mathcal{A}_{i} = \frac{x (1 + \overline{\varepsilon}_{i})}{\cos \theta_{i}} \tag{4}$$ where $\bar{\epsilon}_i$ is the ligament strain at which this ith fiber assumes load corresponding to a ligament deformation of Δx_i . The fiber deformation becomes $$\Delta_{i} = (\Delta x - \Delta x_{i}) \cos \theta_{i} \tag{5}$$ and the fiber strain is $$\varepsilon_{i} = \frac{(\varepsilon - \overline{\varepsilon}_{i}) \cos^{2} \theta_{i}}{(1 + \overline{\varepsilon}_{i})}$$ (6) where E represents the observed ligament strain. Substituting equation 6 into equation 3 yields $$\mathcal{T}_{i} = E
\int_{t(\overline{\varepsilon}_{i})}^{t} [1 + \mu \ln(t - \tau + 1)] \frac{\partial \varepsilon}{\partial \tau_{(1 + \overline{\varepsilon}_{i})}} \frac{\cos^{2} \theta_{i}}{(1 + \overline{\varepsilon}_{i})} d\tau$$ (7) The lower limit of integration corresponds with the time the ith fiber assumes load. The axial force in the ligament is equal to the sum of the fiber load components. $$F = \sum_{i} \sigma_{i} A_{i} \cos \theta_{i}$$ (8) where A_i is the area of the ith fiber. A complex distribution function $\mathfrak{C}(\mathcal{E})$ will be introduced to include the effects of angle and initial length. The limits of integration for each fiber may be compensated for by use of the Heavyside step function $H(\mathcal{E}-V_{\!\!\!1})$. Substituting equation 7 into equation 8 and integrating over the area yields $$F = EA \int_{0}^{\epsilon} \alpha(\eta) \int_{0}^{t} [1 + \mu \ln(t - \tau + 1)] H(\epsilon - \eta) \frac{\partial \epsilon}{\partial \tau} d\tau d\eta$$ (9) where A is the total area of the ligament, and $\mathcal E$ is the observed ligament strain. The distribution function $\mathcal C(\mathcal E)$ includes the orientation angle θ_i , preload fiber strain $\overline{\mathcal E}_i$ and fiber area or number A_i . The contribution of each of these factors to the constitutive relation cannot be independently determined. The distribution function is obtained for each ligament by solving the following constitutive equation using the highest constant strain rate data. $$\sigma = E \int_{0}^{\varepsilon(t)} dx(\eta) \int_{0}^{t} [1 + \mu \ln(t - x + 1)] H(\varepsilon - \eta) \frac{d\varepsilon}{dx} dx d\eta$$ (10) The distribution function can be expanded in a power series in the form $$\alpha(\eta) = \sum_{m} c_{m} \eta^{m}$$ (11) Substituting this expansion into equation 10 yields $$C = E \sum_{m} C_{m} \int_{0}^{\epsilon(t)_{m}} \int_{0}^{t} [1 + \mu \ln(t - \tau + 1)] H(\epsilon - \eta) \frac{\partial \epsilon}{\partial \tau} d\tau d\eta$$ (12) This form of the constitutive equation may be integrated for simple strain histories. ## Constant strain rate loading: A constant strain rate loading has a strain history of the form $$\mathcal{E}(t) = \beta t \qquad 0 < t < t_1 \tag{13}$$ Substituting into equation 12 yields $$\sigma(t) = E \sum_{m} C_{m} \int_{0}^{t} \eta^{m} \int_{0}^{t} [1 + \mu \ln(t - \tau + 1)] H(\tau - \frac{\eta}{8}) \beta d\tau d\eta$$ (14) Integrating gives $$\mathfrak{T}(t) = E \sum_{m} \left\{ C_{m} \frac{(1-\mu)(\beta t)^{m+2}}{(m+1)(m+2)} + \frac{\mu(\beta t)^{m+2}}{(m+2)^{2}} + \mu \beta^{m+2} \frac{(t+1)^{m+2} \ln(t+1)}{(m+1)(m+2)} - \frac{\mu}{(m+1)(m+2)} \sum_{k=1}^{m+1} \frac{\beta^{k} (t+1)^{k} (\beta t)^{m-k+2}}{(m-k+2)} \right\}$$ (15) #### Hysteresis The hysteresis strain history involves a constant strain rate loading followed by an unloading at the same rate. $$\mathcal{E}(t) = \beta t$$ $0 < t < t_1$ = $\beta(2t_1 - t)$ $t_1 < t < 2t_1$ (16) Substituting into the constitutive relation yields for the unloading history $$\mathfrak{T}(t) = E \sum_{m} c_{m} \begin{cases} \int_{0}^{\mathfrak{g}(2t_{1}-t)} \eta^{m} \\ \int_{1}^{t_{1}} [1 + \mu(1 + t - t)] dt \end{cases} d\tau$$ $$- \int_{t_{1}}^{t} [1 + \mu(1 + t - t)] dt d\eta$$ (17) Integrating yields $$\begin{split} & \mathfrak{O}'(t) \, = \, E \, \sum_{m} \, \, C_{m} \left\{ \, \frac{(1 - \mu) \, (2\beta t_{1} - \beta t)^{m+2}}{(m+1) \, (m+2)} \, + \, \mu [\, \beta \, (2t_{1} - t) \,]^{m+1} \, \frac{\beta \, (1+t)}{(m+1)} \right. \\ & - \, \frac{\beta \, (2t_{1} - t)}{(m+2)} \, \ln (1 + 2t - 2t_{1}) \, + \, \frac{\mu [\, \beta \, (1+t) \,]^{m+2} [\, \ln (1+t) \, - \ln (1+2t-2t_{1}) \,]}{(m+1) \, (m+2)} \\ & - \, \frac{\mu}{(m+1) \, (m+2)} \, \sum_{k=1}^{m+1} \left[\beta^{k} (1+t)^{k} \, \frac{(2\beta t_{1} - \beta t)^{m-k+2}}{(m-k+2)} \right] + \, \frac{\mu}{(m+2)^{2}} \, (2\beta t_{1} - \beta t)^{m-2} \\ & - \, \frac{2\mu}{(m+1)} \, \left[\beta \, (2t_{1} - t) \, \right]^{m+1} \, \beta \, (1+t-t_{1}) \, \ln (1+t-t_{1}) \right\} \end{split}$$ #### Relaxation The relaxation strain history may be written The constant strain rate equation is valid for times less than t_1 , during the strain ramp. For the relaxation period, $t > t_1$, $$\mathfrak{G}(t) = E \sum_{m} C_{m} \left\{ \frac{(\mathfrak{g}t_{1})^{m+2} (1-\mu)}{(m+1)(m+2)} - \frac{\mu}{(m+1)(m+2)} \left[\mathfrak{g}(1+t) \right]^{m+2} \ln(1+t-t_{1}) + \frac{\mu}{(m+1)(m+2)} \left[(\mathfrak{g}t_{1})^{m+2} \ln(1+t-t_{1}) + (\mathfrak{g}\{1+t\})^{m+2} \ln(1+t) \right] - \frac{\mu}{(m+1)(m+2)} \sum_{k=1}^{m+2} \frac{(\mathfrak{g}t_{1})^{m-k+2} [\mathfrak{g}(1+t)]^{k}}{(m-k+2)} - \frac{\mu}{(m+2)^{2}} (\mathfrak{g}t_{1})^{m+2} \right\} \qquad t > t_{1} \qquad (20)$$ The mathematical model was used to predict the response to various strain histories and compared with experimental data. The distribution functions for the human spinal anterior and posterior longitudinal ligaments and the supraspinous ligament are shown in Figure 7. These functions were determined from high strain rate tests by numerical solution of equation 10. These distribution functions were used to predict responses of the different ligaments to particular strain histories. Comparisons of theoretical and experimental data for one human ligament for different strain rate histories are shown in Figures 7 to 10. | LEVEL | TEST | |------------|--------------| | C7 | Mechanical | | Tl | mecnanical | | Т2 | Histological | | Т3 | Mechanica1 | | T4 | | | Т5 | Histological | | т6 | Mechanical | | т7 | | | T8 | Histological | | Т9 | Mechanical | | T10 | | | T11 | Histological | | T12 | Mechanical | | L1 | | | Interspace | Histological | | L2 | Mechanical | | L3 | | | L4 | Histological | | L5 | Mechanical | | L6 | | | L7 | Histological | Figure 1: Vertebral Sectioning Scheme for Rhesus and Baboon. Figure 2: Failure Stress Versus Number of Cycles for Thoracic and Lumbar Supraspinous Ligaments (S.S.L.) from Three Rhesus Monkeys and Two Baboons. The S.S.L. at the thoracic levels (T3-T4, T6-T7, T9-T10) and lumbar levels (T12-L1, L2-L3, L5-L6) were tested in rhesus monkeys A182(\(\bigcap\)), N75(\(\Delta\)), and A322(\(\Oe)\)) and in baboons N40(\(\bigcap\)) and H54(\(\Omega\)). The bar(\(--\)) indicates the maximum cyclic stress. Figure 3: Failure Stress Versus Number of Cycles for Thoracic and Lumbar Ligamenta Flava (L.F.) from Three Rhesus Monkeys and Two Baboons. The L.F. at the thoracic levels (T3-T4, T6-T7, T9-T10) and lumbar levels (T12-L1, L2-L3, L5-L6) were tested in rhesus monkeys A182 (□), N75 (Δ), and A322 (○) and in baboons H40 (■) and H54 (●). The bar (—) indicates the maximum cyclic stress. Figure 4: Failure Stress Versus Number of Cycles for Thoracic and Lumbar Posterior Longitudinal Ligaments (P.L.L.) from Three Rhesus Monkeys and Two Baboons. The P.L.L. at the thoracic levels (T3-T4, T6-T7, T9-T10) and lumbar levels (T12-L1, L2-L3, L5-L6) were tested in rhesus monkeys A182([]), N75(\(\Delta\)), and A322(()) and in baboons H40(()) and H54(()). The bar(-) indicates the maximum cyclic stress. Figure 5: Failure Stress Versus Number of Cycles for Thoracic and Lumbar Anterior Longitudinal Ligaments (A.L.L.) from Three Rhesus Monkeys and Two Baboons. The A.L.L. at the thoracic levels (T3-T4, T6-T7, T9-T10) and lumbar levels (T12-L1, L2-L3, L5-L6) were tested in rhesus monkeys A182(□), N75(△), and A322(○) and in baboons H40(□) and H54(□). The bar(□) indicates the maximum cyclic stress. Figure 6. Collagen Fiber Geometry. Figure 7. Distribution Functions for Spinal Ligaments. Figure 8. 100%/sec. Strain Rate Response of a Human Anterior Longitudinal Ligament (L1 - L2) Figure 9. 1%/sec. Strain Rate Response of a Human Anterior Longitudinal Ligament (Ll - L2) Figure 10. 0.1 %/sec. Strain Rate Response of a Human Anterior Longitudinal Ligament (Ll-L2) Table 2. Single Extension of Spinal Ligaments from Rhesus U70. | Spin | al Ligament | Failure
Load
(N) | Cross-
Sectional
Area
(mm ²) | Failure
Stress
(MPa) | Extension at Failure (mm) | |----------------|----------------|------------------------|---|----------------------------|---------------------------| | SSL | | | | | | | | C7/T1 | | 0.301 | | | | | T3/T4 | 9.1 | 0.394 | 23.2 | 2.24 | | | T6/T7 | 15.6 | 0.419 | 37.1 | 0.99 | | | T9/T10 | 25.8 | 0.477 | 54.0 | 1.04 | | | T12/L1 | 11.3 | 0.590 | 19.2 | 2.08 | | | L2/L3 | 26.2 | 0.247 | 106.2 | 2.44 | | | L5/L6 | 15.6 | 0.271 | 57.5 | 4.19 | | LF | | | | | | | ш | C7/T1 | 129.0 | 6.72 | 19.2 | 2.76 | | | T3/T4 | 83.2 | 6.49 | 12.8 | 3.76
2.24 | | | T6/T7 | 81.8 | 4.94 | 16.6 | 3.66 | | | T9/T10 | 242.0 | 12.90 | 18.8 | 4.19 | | | T12/L1 | 294.0 | 14.90 | 19.7 | 3.68 | | | L2/L3 | 702.0 | 31.20 | 22.5 | 5.08 | | | L5/L6 | 382.0 | 25.30 | 15.1 | 5.36 | | | | | | | 2.30 | | \mathbf{brr} | | | | | | | | C7/T1 | 80.1 | 2.41 | 33.3 | 0.76 | | | T3/T4 | 71.0 | 1.61 | 44.0 | 1.83 | | | T6/T7 | 57.2 | 0.90 | 63.4 | 1.12 | | | T9/T10 | | 1.47 | | | | | T12/L1 | 10.6 | 1.96 | | | | | L2/L3
L5/L6 | 19.6 | 1.62 | 11.5 | 1.14 | | | T->\ T-0 | 101.0 | 1.31 | 77.1 | 1.68 | | ALL | | | | | | | | C7/T1 | 53.6 | 4.83 | 11.1 | 1.75 | | | T3/T4 | 136.1 | 7.02 | 19.4 | 3.33 | | | T6/T7 | 203.5 | 10.3 | 19.4 | 3.33
3.12 | | | T9/T10 | 494.6 | 11.1 | 44.7 | 4.93 | | | T12/L1 | 655.6 | 10.8 | 60.5 | 3.53 | | | L2/L3 | 381.6 | 12.3 | 30.9 | 4.17 | | | L5/L6 | 321.2 | 10.1 | 31.7 | 3.79 | | | • | | · · · | | | Table 3. Single Extension of Spinal Ligaments from Rhesus U88. | Spin | al Ligament | Failure
Load
(N) | Cross-
Sectional
Area
(mm²) | Failure
Stress
(MPa) | Extension at Failure (mm) | |------|-------------|------------------------|--------------------------------------|----------------------------|---------------------------| | SSL | | | | | | | | C7/Tl | 32.9 | 0.265 | 124.5 | 6.07 | | | T3/T4 | 20.1 | 0.367 | 54.8 | 5.46 | | | T6/T7 | 36.5 | 0.710 | 51.4 | 3.81 | | | T9/T10 | 11.6 | 1.280 | 9.0 | 3.30 | | | T12/L1
 16.0 | 1.670 | 9.6 | 5.21 | | | L2/L3 | 21.4 | 0.678 | 31.5 | 4.45 | | | L5/L6 | 37.5 | 0.678 | 55.3 | 3.61 | | T 17 | | | | | | | LF | C7/T1* | | 2.64 | | | | | T3/T4* | 113.0 | 6.25 | 18.1 | 5.84 | | | T6/T7* | 258.9 | 11.40 | 22.8 | 4.06 | | | T9/T10* | 250.9 | 16.70 | 22.0 | 4.00 | | | T12/L1* | 489.3 | 20.60 | 23.8 | 3.56 | | | L2/L3* | 658.3 | 41.30 | 15.9 | 4.32 | | | L5/L6 | 601.4 | 41.30 | 14.6 | 4.29 | | | סת /כת | 001.4 | 41.30 | 14.0 | 4.43 | | | *Sample was | split, lo | ads added, extensions | averaged. | | | PLL | | | | | | | | C7/T1 | 43.3 | 0.975 | 44.5 | 1.09 | | | T3/T4 | 59.2 | 1.480 | 39.9 | 1.78 | | | T6/T7 | | 1.460 | | | | | T9/T10 | | 1.540 | | | | | Tl2/Ll | 24.9 | 2.110 | 11.8 | 1.65 | | | L2/L3 | 207.3 | 0.301 | 688.0 | 1.52 | | | L5/L6 | 114.8 | 0.301 | 380.9 | 2.22 | | ALL | | | | | | | لسده | C7/T1 | 90.5 | 5.4 | 16.9 | 1.73 | | | T3/T4 | 259.2 | 8.6 | 30.1 | 2.41 | | | T6/T7 | 386.1 | 13.3 | 29.0 | 2.79 | | | T9/T10 | 658.3 | 18.5 | 35.5 | 3.94 | | | T12/L1 | 581.8 | 22.3 | 26.1 | 4.32 | | | L2/L3 | 676.1 | 13.3 | 50.9 | 4.19 | | | L5/L6 | 770.4 | 13.3 | 58.0 | 6.60 | | | 20/ 10 | ,,,,,, | | | 0.00 | Table 4. Cyclic Loading of Spinal Ligaments from Rhesus N75. | Spinal
Ligament | | Clic
Range
Min
(N) | Cross-Sectional
Area
(mm ²) | - | clic
Range
Min
(MPa) | Failure
Stress
(MPa) | Number of
Cycles | |--|-------|-----------------------------|---|------------------------------|-------------------------------|----------------------------|------------------------| | SSL | | | | | | | | | T3/T4
T6/T7
T9/T1(
T12/L) | | 6.2 | 0.37
0.32
0.27 | 129.8 | 22.7 | 129.8 | 3 | | L2/L3 | | | 0.45 | | | | | | L5/ L6 | 49.4 | 35.0 | 0.52 | 94.4 | 66.9 | 94.4 | 2 | | T3/T4
T6/T7
T9/T10
T12/L3
L2/L3
L5/L6 | | 46.3 | 4.79
7.58
10.40
12.20
13.2 | 12.2 | 6.1 | 12.2 | 7,700 | | PLL | | | | | | | | | T3/T4
T6/T7
T9/T10
T12/L1 | | 23.7 | 0.252
3.10
2.34 | 129.8 | 94.0 | 129.8 | 65 | | L2/L3
L5/L6 | 133.4 | 41.9 | 1.92
1.65 | 69.6 | 21.9 | | 95 | | ALL | | | | | | | | | T3/T4
T6/T7
T9/T10
T12/L1
L2/L3
L5/L6 | | 158.6
248.2
302.5 | 8.18
11.40
11.80
5.74
4.90 | 25.5
24.7
35.8
79.6 | 19.4
21.8
25.6
56.0 | 25.5
24.7
35.8 | 3
343
3
4,000 | Table 5. Cyclic Loading of Spinal Ligaments from Rhesus Al82. | | | - | yclic
i Range | Cross-Sectional | | clic
Range | Failure | | |-----|----------------|----------------|------------------|-----------------|--------------|---------------|---------|---------------------| | | inal
ment | Max
(N) | Min
(N) | Area (mm²) | Max
(MPa) | Min
(MPa) | Stress | Number of | | | | | 7117 | /11001 / | (MEA) | (Mea) | (MPa) | Cycles | | SSL | 72 m | | | | | | | | | | T3/T4
T6/T7 | 15.3 | 0.7 | 0.437 | | | | | | | T9/T10 | 12.8 | 8.7
3.3 | 0.559
0.561 | 27.3
22.8 | 15.5 | | 4,771 | | | T12/L1 | 24.1 | 3.0 | 0.561 | 42.9 | 5.8
5.4 | | 9,100 | | | L2/L3 | 15.3 | 2.5 | 0.703 | 21.7 | 3.6 | 22.1 | 4,400
120 | | | L5/L6 | 14.1 | 2.5 | 0.703 | 20.1 | 3.6 | 2211 | 29,160 | | LF | | | | | | | | | | | T3/T4 | | | 3.8 | | | | | | | T6/T7 | | | 4.6 | | | | | | | T9/T10 | | | 11.2 | | | | | | | Tl2/Ll | 389.9 | 266.4 | 16.7 | 23.3 | 15.9 | 27.7 | 1,100 | | | L2/L3 | 378.8 | 262.6 | 23.6 | 16.1 | 11.1 | | 32,451 | | | L5/L6 | 380.8 | 260.1 | 23.6 | 16.1 | 11.0 | 19.8 | 35,000 | | PLL | | | | | | | | | | | T3/T4 | 47.8 | 32.9 | 2.0 | 23.6 | 16.2 | | 5,700 | | | T6/T7 | 43.3 | 28.6 | 2.0 | 21.4 | 12.7 | 53.6 | 4,300 | | | T9/T10 | | | 2.8 | | | 19.6 | 0 | | | T12/L1 | | | 3.3 | | | 12.8 | 0 | | | L2/L3
L5/L6 | 66.5 | 46.2 | 2.2 | | | 29.8 | 0 | | | טיד /כיד | 0.00 | 46.3 | 2.2 | 30.4 | 21.1 | 31.0 | 300 | | ALL | | | | | | | | | | | T3/T4 | | | 6.8 | | | 21.7 | 0 | | | T6/T7 | 198.7 | 138.2 | 13.8 | 14.4 | 10.0 | | 4,650 | | | T9/T10 | 204.8 | 146.6 | 20.7 | 9.9 | 7.1 | 17.5 | 4,500 | | | T12/L1 | 407.8 | 289.6 | 21.2 | 19.2 | 13.6 | | 10,000 | | | L2/L3
L5/L6 | 436.0
406.2 | 293.4 | 13.1 | 33.3 | 22.4 | | 5,400 | | | 13/ IIO | 400.2 | 174.7 | 13.1 | 31.0 | 13.3 | 36.0 | 30,000 | Table 6. Cyclic Loading of Spinal Ligaments from Rhesus A322. | Spi
<u>Liga</u> | nal
ment | _ | Range
Min
(N) | Cross-Sectional Area (mm²) | - | lic
Range
Min
(MPa) | Failure
Stress
(MPa) | Number of
Cycles | |--------------------|--|--|--|---|--|--|--|--| | SSL | T3/T4
T6/T7
T9/T10
T12/L1
L2/L3
L5/L6 | 10.8
19.9
15.3
61.2 | 9.8
14.1
8.0
14.2 | 1.30
1.86
0.36
0.36
2.07
2.45 | 30.4
53.8
7.4
25.0 | 27.6
39.7
3.9
5.8 | 79.7
125.2
15.6
24.9 | 31
23,056
18
25 | | LF | T3/T4
T6/T7
T9/T10
T12/L1 | 236.9 | 183.9 | 6.28
5.99
14.30
14.30 | 16.6 | 12.9 | 20.9 | 14,000 | | PLL | L2/L3
L5/L6 | 419.0 | 323.8 | 26.80
2.46 | 15.7 | 12.1 | 15.7
18.2
24.8 | 3
0
4,000 | | | T6/T7
T9/T10
T12/L1
L2/L3
L5/L6 | 33.1
49.4
21.3 | 25.9
37.4 | 1.83
2.84
2.84
0.95
2.13 | 18.2
17.4 | 14.2
13.2 | 22.1
20.7
83.1
56.5
80.4 | 4,000
2,860
0
0
4,000 | | ALL | | | | | | | | | | | T3/T4
T6/T7
T9/T10
T12/L1
L2/L3
L5/L6 | 138.6
220.7
171.7
364.7
348.7
337.4 | 106.8
172.8
131.0
280.9
254.2
242.2 | 10.70
8.16
6.55
6.55
15.50
19.60 | 12.9
27.0
26.2
55.7
22.5
17.2 | 10.0
21.2
20.0
42.9
16.4
12.4 | 13.1
53.1
69.4
62.1
47.5
41.0 | 300
3,451
4,000
4,000
25
25 | Table 7. Cyclic Loading of Spinal Ligaments from Baboon H40. | Spi
Liga | | | Clic
Range
Min
(N) | Cross-Sectional
Area
(mm ²) | _ | elic
Range
Min
(MPa) | Failure
Stress
(MPa) | Number of
Cycles | |-------------|--|---|---|--|-------------------------------------|------------------------------------|---------------------------------------|------------------------------------| | SSL | T3/T4
T6/T7
T9/T10
T12/L1
L2/L3
L5/L6 | 206.2
287.3
191.3 | 144.1
211.9
136.8 | 1.08
0.71
1.32
1.72
2.56
3.07 | 119.7
112.3
62.4 | 83.6
82.8
44.6 | 119.7
112.5
62.5 | 214
50
3049 | | LF | T3/T4
T6/T7
T9/T10
T12/L1
L2/L3
L5/L6 | 143.9
482.6
661.9 | 113.2
335.4
486.5 | 9.93
12.70
9.61
5.62
12.90
26.80 | 14.5
85.9
24.7 | 11.4
59.7
18.2 | 14.5
85.9
33.1 | 45
2
3
2010 | | PLL | T3/T4
T6/T7
T9/T10
T12/L1
L2/L3
L5/L6 | 114.6
106.9
206.4 | 90.3
76.6
112.9 | 2.21
4.07
4.19
4.38
3.59
2.66 | 28.1
25.5
47.1 | 22.2
18.3
25.8 | 28.1
51.1
75.6
87.5
116.2 | 1
2170
102
0
0 | | ALL | T3/T4
T6/T7
T9/T10
T12/L1
L2/L3
L5/L6 | 307.1
391.0
438.5
274.0
396.3 | 220.3
287.3
303.5
202.1
287.7 | 36.60
30.90
24.80
27.60
29.20
23.40 | 10.0
15.7
15.9
9.2
16.9 | 7.1
11.6
11.0
6.9
12.3 | 10.0
15.7
20.2
22.1
54.0 | 020
143
4000
4000
4005 | Table 8. Cyclic Loading of Spinal Ligaments from Baboon H54. | Spi:
Liga | | | Clic
Range
Min
(N) | Cross-Sectional
Area
(mm ²) | Cyc
Stress
Max
(MPa) | | Failure
Stress
(MPa) | Number of
Cycles | |--------------|--|--|--|--|---|--|--|--| | SSL | T3/T4
T6/T7
T9/T10
T12/L1
L2/L3
L5/L6 | 70.7
69.8
48.5
135.9
68.9 | 52.6
54.9
16.3
103.8
35.4 | 1.53
1.53
2.53
2.37
2.36
2.19 | 46.2
27.6
20.5
57.6
31.4 | 34.4
21.7
6.9
44.0
16.1 | 46.2
72.2
34.8
63.9
57.7 | 1520
4620
50
4057
26 | | LF | | | | | | | | | | | T3/T4
T6/T7
T9/T10
T12/L1
L2/L3
L5/L6 | 301.3 | 229.2 | 10.90
10.10
17.20
25.20
51.80
72.70 | 12.0 | 9.1 | | 3994 | | PLL | | | | | | | | | | | T3/T4
T6/T7
T9/T10
T12/L1
L2/L3
L5/L6 | 66.1
66.6
36.3
70.7
195.3 | 48.5
48.9
26.1
23.6
148.6 | 1.46
1.73
2.22
2.43
9.04
8.42 | 45.4
38.5
16.4
7.8
23.2 | 33.2
28.3
11.8
2.6
17.6 | 49.7
92.4
40.2
11.7
23.2 | 3982
4000
1240
0
22
258 | | ALL | | | | | | | | | | | T3/T4
T6/T7
T9/T10
T12/L1
L2/L3
L5/L6 | 206.2
201.7
207.5
508.3
525.9
529.6 | 159.5
159.5
162.7
396.8
409.1
414.5 | 9.08
17.00
24.80
24.60
30.20
36.90 | 22.7
11.9
8.4
20.6
17.4
14.4 | 17.6
9.4
6.6
16.1
13.6
11.2 | 22.7
28.1
33.9
36.9
27.6
34.0 | 75
3985
3990
5743
3985
3985 | Table 9: Summary of Failure Stress for Single Extensions and Cyclic Loading of All Animals. | | | Extensi | lon | Cyclic Loa | ding | Cond | Combined
Conditions | | | | |
-----------|-----------|---------|-----|---------------|-------------|---------|------------------------|----------|--|--|--| | Failure | | | | Failure | | Failure | Failure | | | | | | Region | Stress | Var* | | Stress Va | r* | Stress | Var* | | | | | | Ligament | (MPa) | (MPa) | ū | (MPa) (MP | <u>a) n</u> | (MPa) | (MPa) | <u>n</u> | | | | | Thoracic: | | | | | | | | | | | | | S.S.L. | 50.6 | 36.9 | 7 | 66.0 79
46 | | 55.2 | 32.1 | 10 | | | | | L.F. | 18.1 | 3.3 | 6 | 13.4 14 | | 16.9 | 3.6 | 8 | | | | | P.L.L. | 45.0 | 11.2 | 5 | 49.2 36 | .3 10 | 47.8 | 29.2 | 15 | | | | | A.L.L. | 25.8 | 11.0 | 8 | 27.9 17 | .2 12 | 27.1 | 14.8 | 20 | | | | | Lumbar: | | | | | | | | | | | | | S.S.L. | 46.6 | 34.9 | 6 | 71.9 43 | .0 12 | 63.5 | 41.2 | 18 | | | | | L.F. | 18.6 | 4.0 | 6 | 31.6 24 | .7 7 | 25.6 | 18.9 | 13 | | | | | P.L.L. | **[233.9] | [293.6] | 5 | 54.0 34 | .0 12 | [106.9] | [172.9] | 17 | | | | | A.L.L. | 43.0 | 15.2 | 6 | 37.9 12 | | 39.7 | 13.4 | 17 | | | | ^{*}Variability (See text). ^{**}Brackets indicate questionable stress values based on small and difficult to delineate ligament areas. Table 10: Cyclic Extension at Failure. | | Single E | xtensi | on | Cyclic I | L | Combined
Conditions | | | | | | |--------------------|----------------------------|--------|----------|----------------------------|--------------|------------------------|----------------------------|--------------|----|--|--| | Region
Ligament | Failure
Extensn
(mm) | Var* | <u>n</u> | Failure
Extensn
(mm) | Var* | <u>n</u> | Failure
Extensn
(mm) | Var*
(mm) | n | | | | Thoracic: | | | | | | | | | | | | | S.S.L. | 3.27 | 2.01 | 7 | 2.43 | 3.28
1.81 | 3 | 3.02 | 1.73 | 10 | | | | L.F. | 3.96 | 1.16 | 6 | 3.26 | | 1 | 3.86 | 1.09 | 7 | | | | P.L.L. | 1.32 | 0.47 | 5 | 1.34 | 0.80 | 9 | 1.33 | 0.68 | 14 | | | | A.L.L. | 3.00 | 1.09 | 8 | 2.50 | 0.62 | 7 | 2.76 | 0.91 | 15 | | | | Lumbar: | | | | | | | | | | | | | S.S.L. | 3.66 | 1.21 | 6 | 3.14 | 1.62 | 7 | 3.38 | 1.41 | 13 | | | | L.F. | 3.88 | 1.69 | 6 | 4.88 | 1.88 | 5 | 4.34 | 1.77 | 11 | | | | P.L.L. | 1.64 | 0.39 | 5 | 2.00 | 1.16 | 10 | 1.88 | 0.97 | 15 | | | | A.L.L. | 3.77 | 2.02 | 6 | 2.94 | 1.34 | 9 | 3.27 | 1.63 | 15 | | | ^{*}Variability (See text) Table 11: Exponential Fit of Cyclic Creep Extensions | | B2/B1 | 1.12 | 1.13 | 1.10 | | | | | | 1.08 | 1.04 | | 1.12 | | 0.98 | 3.75 | 1.03 | 1.05 | |------------|-----------------|-------|------------|------------|--------|-------------|------|-------|-------|------|--------|------------|------|-------------|--------|------------|--------|----------------| | TERM | B2 | .028 | .026 | .032 | | | | | | .026 | .049 | | 920. | | .055 | .015 | .041 | .020 | | LONG | B1 | .025 | .022 | .029 | | | | | | .024 | .047 | | .068 | | •056 | .004 | .040 | .019 | | | total
cycles | 1520 | 9100 | 4612 | 4400 | 23,056 | 20 | 18 | 20 | 4057 | 29,160 | 25 | 3049 | 56 | 1100 | 3994 | 32,451 | 35,000
2010 | | | B2/B1 | 1.20 | 1.03 | 1.06 | 1.59 | 1.21 | 1.26 | 1.16 | 1.58 | 1.06 | 1.67 | 1.28 | 1.44 | 1.12 | 1.21 | 3.50 | 1.00 | 1.00 | | TERM | B2 | .018 | 990. | .067 | .059 | .029 | .029 | .037 | .052 | .075 | .025 | .163 | .049 | .094 | .040 | .014 | .018 | .011 | | SHORT TERM | BI | .015 | .064 | .063 | .037 | 274 | .023 | .032 | .033 | .071 | .015 | .127 | .034 | .084 | .033 | .004 | .018 | .021 | | | cycles | 12 | 30 | 31 | 30 | 3 53 | 25 | 18 | 14 | 24 | 30 | 19 | 21 | 5 8 | 30 | 5 6 | 30 | 9,9 | | Cyclic | max
(MPa) | 46.2 | 22.8 | 27.6 | 42.9 | 53.8 | 20.5 | 7.4 | 112.3 | 57.6 | 20.1 | 25.0 | 62.4 | 31.4 | 23.3 | 12.0 | 16.1 | 16.1
24.7 | | | Species | В | ~ ~ | 4 m | 8 | ec; ec | п | æ | Ф | Д | œ | ~ ; | В | മ | ĸ | Ф | æ | K 81 | | | Animal
No. | H54 | A182 | H54 | A182 | A322
H40 | H54 | A322 | H40 | H54 | A182 | A322 | H40 | H5 4 | A182 | H54 | A182 | A182
H40 | | | Level | T5/T6 | T9/T10 | | T12/L1 | | | L2/L3 | | | 12/T6 | | | | T12/L1 | | L2/L3 | 1.5/1.6 | | | Ligament | SSL | SSL | | SSL | | | SSL | | | SST | | | | H.I. | | I.F. | 4 | (continued) | | B2/B1 | 1.12 | 1.10 | 1.04 | | | 1.11 | |------------|---------------|--------------|--------------|--------------|--------|----------|----------------------| | LONG TERM | B2 | .064 | .054 | . 225 | | | .094 | | | BI | .057 | .049 | .217 | | | .085 | | | total | 4000
3982 | 4300 | 2860
2170 | 102 | 95 | 300
4000
258 | | | B2/B1 | 0.93 | 1.30
0.91 | 1.10 | 1.19 | 1.11 | 1.35 | | SHORT TERM | B2 | .039 | .030 | .067 | .087 | .061 | .058 | | | 图 | .042 | .023 | .061 | .073 | .055 | .043 | | | cycles
fit | 표표 | 28
31 | 30
31 | 30 | 14
23 | 3.38 | | Cyclic | (MPa) | 17.2
45.4 | 21.4
18.2 | 17.4
25.5 | 47.1 | 69.6 | 30.4
10.0
23.2 | | | Species | ፙወ | ፚፚ | ፚ ወ | В | ጜወ | ጜ ጜ ወ | | | Animal
No. | A322
H54 | A182
A322 | A322
H40 | | | A182
A322
H54 | | | Level | T3/T4 | T6/T7 | T9/T10 | T12/L1 | L2/L3 | 15/16 | | | Ligament | PLL | TIJA | PLL | PLL | PLL | TIId | (continued) | | B2/B1 | | 1.14
1.11
1.03 | 1.14 | 1.22 | 1.08 | 1.01
1.03
1.11
1.09 | 1.17 | 1.07 | |------------|-----------------|----------------|----------------------|-------|------------------------------|------|--------------------------------|------------------------------|------------------------------| | LONG TERM | B2 | | .082
.150 | .105 | .123 | .128 | .084
.038
.050 | .080 | .058 | | | E | | .072
.135 | .092 | 101. | .119 | .083
.037
.045 | .083 | .054 | | | total
cycles | 300
75 | 4650
3451
220 | 3985 | 343
4500
4000
143 | 3990 | 10,000
4000
4000
5743 | 5400
25
4000
3985 | 30,000
25
4005
3985 | | SHORT TERM | B2/B1 | 1.12 | 1.13
1.03
1.11 | 1,13 | 0.99
1.19
1.15 | 1.18 | 1.12
1.07
1.02 | 1.23
1.01
1.04
1.04 | 1.13
1.05
1.09
1.08 | | | B2 | .104 | .061
.125 | .088 | .068
.081
.078
.095 | .073 | .094
.079
.057 | .070
.082
.072
.069 | .059
.076
.070 | | | BI | .093 | .054 | .078 | .068
.068
.090 | .062 | .074
.074
.051 | .057
.081
.069 | .052
.072
.064
.050 | | | cycles
fit | 31
15 | 30
31
26 | 31 | 33333 | 31 | 31 18 | 8888 | 8888 | | Cyclic | max
(MPa) | 12.9
22.7 | 14.4
27.0
10.0 | 11.9 | 24.7
10.0
26.2
15.7 | 8.4 | 19.2
55.7
15.9
20.6 | 33.3
9.2
17.4 | 31.0
16.9
14.4 | | | Species | & Ø | ጽ ጽ ወ | Ø | ጜጜጜ ወ | M | 民民国国 | 民民国国 | 民民国国 | | Animal | Animal
No. | A322
H54 | A182
A322
H40 | H54 | N75
A182
A322
H40 | H54 | A182
A322
H40
H54 | A182
A322
H40
H54 | A182
A322
H40
H54 | | | [eve] | T3/T4 | T6/T7 | T5/T6 | T9/T10 | | T12/L1 | 12/13 | 15/16 | | | Ligament | ALL | ALL | ALL | ALL | | ALL | ALL | ALL | #### REFERENCES - 1. Haut, R. C. and R. W. Little, "A Constitutive Equation for Collagen Fibers," J. Biomech., 5:423-430, 1972. - 2. Woo, S. L-Y., M. A. Gomez and W. H. Akeson, "The Time and History-Dependent Viscoelastic Properties of the Canine Medial Collateral Ligament," J. Biomech. Eng., 103:293-298, 1981. - 3. Fung, Y. C. B., "On the Mechanical Behavior of Elastic Animal Tissue," Trans. Soc. Rheol., 13:83-102, 1967. - 4. Lanir, Y., "A Microstructure Model for the Rheology of Mammalian Tendon," J. Biomech. Eng., 102:332-339, 1980. - 5. Cohen, R. E., C. J. Hooley and N. G. McCrum, "Viscoelastic Creep of Collagenous Tissue," J. Biomech., 9:175-184, 1976. - 6. Pinto, J. G. and Y. C. Fung, "Mechanical Properties of the Heart Muscle in the Passive State," J. Biomech., 6(6):597-616, 1973. - 7. Twomey, L., and J. Taylor, "Flexion Creep Deformation and Hysteresis in the Lumbar Vertebral Column," Spine 7(2):116-122, 1982. - 8. Little, R. W., R. P. Hubbard, D. L. Hyler, and A. R. Slonim, "Mechanical Properties of Spinal Ligaments for Rhesus Monkey, Baboon, and Chimpanzee," AFAMRL-TR-81-40, Air Force Aerospace Medical Research Laboratory, Wright-Patterson AFB, Ohio, 1981. - 9. Noyes, F. R., "Functional Properties of Knee Ligaments and Alterations Induced by Immobilization," AMRL-TR-76-27, Aerospace Medical Research Laboratory, Wright-Patterson AFB, Ohio, 1976.